


AYDIN ADNAN MENDERES ÜNİVERSİTESİ DERS BİLGİ FORMU

Dersin Adı	Sayısal Çözümleme I								
Ders Kodu	MAT327		Ders Düzeyi		Lisans				
AKTS Kredi	5	İş Yüğü	125 (Saat)	Teori	2	Uygulama	2	Laboratuvar	0
Dersin Amacı	Öğrencilere Nümerik analiz ile ilgili temel kavramları vermek. Nümerik Yöntemlerin nasıl çalıştığını öğretmek ve bu yöntemlerin sınırlarını ve limitlerini ortaya koymak ve buna göre hata analizi kavramlarını oluşturmak. Anlatılan konuların tartışıldığı uygulamalar yaparak öğrencilerin problem çözme yeteneklerini geliştirmek. Üst sınıflarda alacakları derslerin nümerik analizi hangi amaçla kullanacaklarını anlatmak.								
Özet İçeriği	Bilgisayar aritmetiği ve hata analizi, Lineer olmayan denklemlerin nümerik çözümleri: Direkt yöntemler, iteratif yöntemler, yöntemlerin hata analizleri. Lineer denklem sistemlerinin nümerik çözümleri: direkt yöntemler, iteratif yöntemler, yöntemlerin hata analizleri.								
Staj Durum	Yok								
Öğretim Yöntemleri	Anlatım (Takrir), Tartışma, Bireysel Çalışma, Problem Çözme								
Dersi Veren Öğretim Elemanı(ları)	Doç. Dr. Korhan GÜNEL								

Ders Koşulları

AKTS Kredi Koşulu	60
-------------------	----

Ölçme ve Değerlendirme Araçları

Araç	Adet	Oran (%)
Ara Sınav (Vize)	1	20
Dönem Sonu Sınavı (Final)	1	70
Kısa Sınav (Quiz)	2	10
Ödev	2	10

Ders Kitabı / Önerilen Kaynaklar

1	Kendall E. Atkinson. Elementary Numerical Analysis. Wiley, New York, second edition, 1993. ISBN 0-471-60010-5, xiii+425 pp.
2	John H. Mathews, Numerical Methods, Prentice Hall (1987).
3	Richard L. Burden, J. Douglas Faires, Numerical Analysis, (5th ed.).

Hafta	Haftalara Göre Ders Konuları	
1	Teorik	Analiz'in gerekli olacak kısımlarının Nümerik Analiz açısından yorumlanması
2	Teorik	Bilgisayar aritmetiği, algoritma ve yakınsamaları, kesme ve yuvarlanma hataları
3	Teorik	Tek değişkenli lineer olmayan denklemlerin genel yapıları ve kesme (bracketing) yöntemi. Başlangıç yaklaşımları ve yakınsama analizi, hata sınırlaması
5	Teorik	Newton- Raphson yöntemi. Başlangıç yaklaşımları ve yakınsama analizi, hata sınırlaması
7	Teorik	Sabit- nokta iterasyonu, tanım ve teorisi. Sabit nokta iterasyonunun yakınsama analizleri ve yakınsama kriterleri.
8	Ara Sınav (Vize)	ARASINAV
9	Teorik	Lineer denklem sistemlerinin özetlenmesi, Vektör ve Matrislerin bazı özellikleri, normlar.
10	Teorik	Direkt yöntemlere giriş. Üst-üçgen lineer sistemler. Gauss- Gauss Jordan eleme yöntemleri. Pivottlama yöntemleri ve hata analizi. Thomas algoritması.
11	Teorik	Determinant ve matrislerin terslerinin hesaplanması, Üçgenleştirme yöntemleri, LU ayrışımı ve PA=LU ayrışimleri Doolittle , Cholesky ayrışimleri
12	Teorik	Normlar, Çözümlerin hata analizi ve Kondisyon sayıları
13	Teorik	Lineer denklem sistemleri için iteratif yöntemler. Jacobi yöntemi ve Matris analizi, yakınsama kriterleri
14	Teorik	Gauss-Seidel yöntemi ve Matris analizi yakınsama kriterleri. S.O.R. ve rezüdü yöntemlerinin tanıtılması
15	Teorik	Özdeğerlerin nümerik hesaplama yöntemleri, Chebyshev polinomları
16	Dönem Sonu Sınavı (Final)	Final Sınavı


Dersin Öğrenme, Öğretme ve Değerlendirme Etkinlikleri Çerçevesinde İş Yükü Hesabı (Ortalama Saat)

Etkinlik	Adet	Ön Hazırlık	Etkinlik Süresi	Toplam İş Yükü
Kuramsal Ders	14	0	2	28
Uygulamalı Ders	14	0	2	28
Ödev	2	0	5	10
Kısa Sınav	2	3	2	10
Ara Sınav	1	20	2	22
Dönem Sonu Sınavı	1	25	2	27
Toplam İş Yükü (Saat)				125
Yuvarla [Toplam İş Yükü (saat) / 25*] = AKTS Kredisi				5

*25 saatlik iş yükü 1 AKTS olarak kabul edilmektedir.

Dersin Öğrenme Çıktıları

1	Nümerik teknikleri kullanarak problem çözebilme
2	Uygulamaları için gerekli çağdaş teknikleri ve hesaplama yöntemlerini kullanabilme
3	Hata analizi yapabilme ve yorumlayabilme
4	Analitik yöntemlerle nümerik yöntemler arasındaki ilişkileri kurabilme
5	Öğrendiği matematiksel kavramlar arasındaki ilişkileri yorumlayabilme

Program Çıktıları (Matematik Programı)

1	Günlük hayatta karşılaştığı problemler karşısında analitik düşünme yeteneği ile çözüm bulmak
2	Matematik ile ilgili elde edilen verileri istatistiksel olarak değerlendirip yorumlayabilmek
3	Matematik alanındaki son gelişmeleri takip edebilecek düzeyde matematik bilgisine sahip olmak
4	Meslektaşlarıyla iletişim kurabilecek ve alanındaki yabancı dilde yayınlanmış çalışmalarını takip edebilecek düzeyde yabancı dil bilgisine sahip olmak
5	Soyut düşünme yeteneğini kullanabilmek
6	Çalışma arkadaşlarına uyum sağlayabilmek, grup çalışmasına katılabilmek
7	Matematik ile ilgili sektörlerde sorumluluğu altında çalışanların gelişimlerine yardımcı olabilmek
8	Matematik alanının gerektirdiği ölçüde bilgisayar yazılımı ve programlama bilgisine sahip olmak
9	Yeterli seviyede alana bilgisine sahip olmak ve bilgisini eğitim- öğretim sürecinde verimli kullanabilmek
10	Farklı bilim alanlarındaki problemleri matematiksel modelleyerek analiz etmek ve çözüme katkıda bulunmak
11	Öğrendiği matematiksel yöntemleri kullanarak, toplumsal sorunlarla ilgili tartışmalara katılmak ve çözüm önerisi getirmek
12	Matematik alanındaki bilimsel bir materyali tartışmak, yazmak ve bilgi sahibi bir dinleyici grubuna sözlü olarak savunmak
13	Mesleki yönden sorumluluk duygusuna ve etik değerlere sahip olmak
14	Matematik alanı ile ilgili verilerin toplanması, yorumlanması, duyurulması aşamalarında bilimsel ve toplumsal değerleri göz önünde bulundurma yeterliliğine sahip olmak
15	Temel bilgisayar kullanımı bilgisi ile birlikte, mesleğinin gerektirdiği yazılım ve donanımı kullanabilmek
16	Bilgi ve iletişim teknolojilerini kullanarak karşısına çıkan problemleri çözme becerisi kazandırmak
17	Bilgisayar teknolojisinde gerekli olan algoritma ve program yazma yeteneğini kazandırmak
18	Farklı disiplinlerdeki problemlerin bilgisayar destekli modellerini kurabilmek

Program ve Öğrenme Çıktıları İlişkisi 1:Çok Düşük, 2:Düşük, 3:Orta, 4:Yüksek, 5:Çok Yüksek

	ÖÇ1	ÖÇ2	ÖÇ3	ÖÇ4
PÇ1		4		
PÇ2		4		
PÇ3		4		
PÇ5				4
PÇ8			4	
PÇ10	5			
PÇ11				4
PÇ13	4	4	3	
PÇ14	4	4		
PÇ15	5	4		
PÇ16				4
PÇ17	4			


